Briefing Topics - Arc Fault Circuit Breaker Update - FAA Aging Electrical Systems Research Projects - Wrap-up / Q&A #### **Outline** - AFCB Program Update - Pros/Cons of AFCB Installation - AFCB Implementation Considerations - Present & Future Arc Fault Protection and Diagnostics Options #### **AFCB Program Status** - Eaton Corporation - 20 units delivered for flight testing on FAA Boeing 727 and Navy Boeing C-9 - Navy flight testing began 24 August, 2001 - FAA flight testing began 10 September, 2001 - Hendry Telephone Company/Texas Instruments - Safety of flight laboratory tests February 2002 - Flight test in April 2002 #### AFCB Installation on Navy C-9 Aircraft (VR-56) First Navy Flight of Eaton AFCB on August 24, 2001 ### AFCB Installation on FAA B727 (N40) #### **R&D Flight Test Status** - FAA B727 Flight Test Hours - 28 Flight hours - 200 circuit breaker hours - NAVAIR C-9 Flight Test Hours - 190 flight hours - 1143 circuit breaker hours - Total Flight Test Hours - 218 flight hours - 1343 circuit breaker hours - Hours do not include ground operating time. ### SAE-8B1 AFCB Specification - Society of Automotive Engineers Aeronautical Division - Protective Device committee (SAE-AE8B1) - Updating SAE 58091 (Formerly MIL-C-5809) Circuit Breaker Specification for Thermal and Arc fault protection - Preliminary Spec AvailableSeptember 2001 - Finalized January 2002 ### Pro's of Installing AFCB's into Circuits - Prevents catastrophic damage to wiring system - Reduce arc energy for starting fires - Identifies circuits on which arc faults are occurring - Actively monitors circuits ### Con's of Installing AFCB's into Circuits - Determining Overload vs. Arc Fault vs. Nuisance Trip - Assurance of AFCB Functionality - Additional wire maintenance due to potential increases in trip rates from interconnect system degradation - Post trip troubleshooting, determining location of arc fault ### **Implementing Considerations/Approaches** - Fire and Smoke Incident Data - Maintenance Data - Reliability Data - Risk Analysis - Wiring Zones - SWAMP - Environmental Conditions - High Maintenance Areas - Avionics bay - Passenger Cabins - Cargo compartments ### Implementing Considerations/Approaches - Connected Equipment - Non-Flight Critical Equipment - Passenger/cargo - Flight Critical With Redundancy - Emergency Flight Loads - Risk Analysis - Functional/Physical - Intra-system hazards ### Trouble Shooting Arcs - Off Board Aircraft Wiring Tester - VOM - TDR/FDR/SWR - On-board Wiring Diagnostics - Smart Wire # Ruggedized Laptop Ruggedized Test Box/Expansion Units TEST SYSTEMS #### Preventing Nuisance Trips - Determining arc fault detection circuitry health - Off Board Tester - Internal AFCB Tester - Equipment Operation - Qualification testing - Load compatibility tests #### Future Arc Fault Protection - Miniaturized singlephase AFCB - 28 Volt DC AFCB - Three-Phase AFCB - Contactors - Generator Control Units ### Advanced Diagnostic and Protection Features - Diagnostics - AFCB Operational Test Internal Built in Test (BIT) vs. External tester - Arc Fault Locator Internal versus external - Circuit breaker communications - Wire Protection - Coordination Arc fault and thermal trip coordination - Multiple Protection Devices AFCB, motor contactors, Bus tie contactors, generator control units #### Wire Degradation Research Phase II #### Wire Degradation Research - Raytheon Technical Services selected to conduct the program. - Kick-off meeting completed. Tasking and scheduling completed. - Working partners established - Sandia National Labs - Brookhaven National Labs - Lectromec Corporation - Formulation of test protocols and design of experiments #### Wire Degradation Research - Survey Stakeholders Formulation of test protocols and design of experiments need stakeholder participation - OEMs - Wire & Materials Processors/Manufacturers - Airline maintenance/engineering - Military representatives - Other industry/academic experts - See Joe Kurek, Raytheon, 317-306-7029 #### Twelve panels from two aircraft - Process 1 testing complete - 200% & 500% overload - 60 Breakers - 4 Test Failures - One breaker would not close - Two breakers tripped prematurely on 200% test - One breaker tripped immediately on 200% test Loose Terminal Post Screw Numerous Occurrences Also: Inconsistent application of screws and washers Blackened Sleeve High Temperature Also: Multiple circuits terminated to same breaker Evidence of arcing or high temperature connection #### Process 2 testing initiated - Full MIL-C-5809 test regimen - -240 Breakers - -X-Ray - Failure analysis - Final report March 2002 ### **Aging Electrical Component Testing** #### Purpose: • Perform appropriate testing on aged electrical interconnect system components and assess performance and potential age related affects. #### Scope - Relays, RCCB's, switches, contactors, etc. - Similar to aging circuit breaker testing Develop advanced EIS risk assessment tools. Accidents and incidents that have occurred in the past indicate the current tools used in the development and assessment of EIS during the design process and during EIS modifications may not identify all potential failure modes. - Severity of a failure is related to both the loss of functionality as well as the potential for fire or other physical damage to the aircraft - Intra-system hazards - Systems Engineering - Analysis of system level trades - Optimization - Three-year program - Four final proposals are under review contract award in near future. - Methods will be: - Relevant must be firmly fixed in the real world. - Practical for aviation community. - Useful do more than point out the obvious. - Phase 1 Identify current risk assessment methods from aviation community and other high consequence systems. - Phase 2 Develop advanced risk assessment methods. - Phase 3 Develop supporting software, process infrastructure. - Phase 4 Aviation community evaluation. ### Evaluation of Wire Separation & Segregation Requirements # Evaluation of Wire Separation & Segregation Requirements - Review current regulations, best practices, incident/accident data, and other relevant guidance and materials. - Assess current requirements. Identify strengths of current requirements and propose improved and/or new requirements where weaknesses are identified. - Systems approach. Intra-system hazard potential. - Functional and physical consideration. ### **Evaluation of Mixed Wire Types in Aircraft Electrical Systems** # Evaluation of Mixed Wire Types in Aircraft Electrical Systems - Review current regulations, best practices, incident/accident data, and other relevant guidance and materials. - Assess current requirements. Identify strengths of current requirements and propose improved and/or new requirements where weaknesses are identified. - Systems approach. Intra-system hazard potential. - Functional and physical consideration. #### Wire Test & Inspection Technology - CM Technologies Excited Dielectric Test - Combination of TDR and Dissipation Factor - Benefits include: - Detect and locate defects which are not visible - Non-destructive - Wire condition can be determined through a single set of tests (no baseline) - Can also determine the condition of other wiring system components (e.g., connectors, splices) - Data collected over the past year suggest that EDT works - Single conductor and twisted pair configurations - Two types of insulation were studied - Polyimide (KaptonTM) - Cross-linked ETFE (TefzelTM) - Subtle insulation defects are easiest to detect when contaminated - Relative comparisons can be made with different forcing functions - No baseline required - Validation work complete by end of year - Final report March 2002 - Boeing/Rockwell Science Center/Eclypse Broadband Impedance Monitoring - Broadband impedance measurements - Standing wave reflectometer - Degradation modeling - 3 year effort - Brookhaven National Laboratory Terahertz Reflectometry - Extremely high frequency - Propagate signal through the insulation parallel to the conductor. - Range may be limited - Three year effort - Killdeer Mountain Manufacturing Wire Chafing Detection Technology - Design, fabricate, and test prototype on a high risk assembly - Sense shield - Risk formulation to direct technology to greatest areas of need - Flight test United Airlines - Reflectometry to monitor sense shield condition - 12 month effort - Analog Interfaces Material Testing and Indenter Development - Modify indenter technology successfully used by the nuclear power industry to monitor insulation condition. - Hardness modulus measurements - Material testing of wire samples undergoing accelerated aging - Analog Interfaces Material Testing and Indenter Development - Correlate hardness measurements with established methods such as elongation at break - Monitor wire degradation at the macro-level not the defect level - Investigate relaxation mode - Insulation thickness - Construction tapes - 12 month year effort - Other contracts pending award - Arc Detection with TDR - Smart Connectors (SBIR) - Pseudo-random Binary Sequence Reflectometry (SBIR) - Neural Net Automated FDR Chafing Detection (SBIR) - FY-02 BAA for Wire Test & Inspection Technology #### Instrusive Inspection - Commuters - Currently establishing requirements within FAA - Will be modeled along the transport program - ATSRAC assistance - Development of inspection protocol - Complete inspections - Issue report #### Development of Electrical Systems Validation Testbed - Required to validate inspection technologies against a standard benchmark - Sandia National Laboratories - Structural NDI Validation - Polymer expertise - Scientific equipment available for post test follow-up #### Development of Electrical Systems Validation Testbed - Phase 1 - Requirements definition - Aircraft wiring samples - Generic test fixtures - Phase 2 - Add diverse wiring sample sets and defects - Phase 3 - Testbed refinement - Exploration of wiring inspection and maintenance practices #### Other Projects in FY-02 - Evaluation of mixed wire types - Maintenance effects on electrical interconnect system - Wire Separation/Segregation Requirements